

NUREG/CP-0130
CONF-9020823
Vol. 2

Proceedings of the 22nd DOE/NRC Nuclear Air Cleaning Conference

Sessions 9-16

Held in Denver, Colorado
August 24-27, 1992

Edited by M. W. First

Sponsored by
U.S. Department of Energy
U. S. Nuclear Regulatory Commission
International Society of Nuclear Air
Treatment Technologies, Inc.
The Harvard Air Cleaning Laboratory

Proceedings prepared by
The Harvard Air Cleaning Laboratory

NOTICE

These proceedings have been authored by a contractor of the United States Government. Neither the United States Government nor any agency thereof, or any of their employees, makes any warranty, expressed or implied, or assumes any legal liability or responsibility for any third party's use, or the results of such use, of any information, apparatus, product or process disclosed in these proceedings, or represents that its use by such third party would not infringe privately owned rights. The views expressed in these proceedings are not necessarily those of the U.S. Nuclear Regulatory Commission.

Available from

Superintendent of Documents
U.S. Government Printing Office
Mail Stop SSOP
Washington, DC 20402-9328

and

National Technical Information Service
Springfield, VA 22161

NUREG/CP-0130
CONF-9020823
Vol. 2

Proceedings of the 22nd DOE/NRC Nuclear Air Cleaning Conference

Sessions 9-16

Held in Denver, Colorado
August 24-27, 1992

Date Published: July 1993

Edited by
M. W. First

Sponsored by
Office of Nuclear Safety
U. S. Department of Energy
Washington, DC 20585

Office of Nuclear Regulatory Research
U. S. Nuclear Regulatory Commission
Washington, DC 20555

International Society of Nuclear Air
Treatment Technologies, Inc.
P. O. Box 29246
Columbus, OH 43229

Harvard School of Public Health
The Harvard Air Cleaning Laboratory
665 Huntington Avenue
Boston, MA 02115

Proceedings prepared by
The Harvard Air Cleaning Laboratory

PROGRAM COMMITTEE

W. L. Anderson

R. R. Bellamy

W. Bergman

R. G. Dorman

H. Gilbert

W. R. A. Goossens

R. T. Jubin

Y. Kondo

J. L. Kovach

W. H. Miller, Jr.

D. W. Moeller

J. D. Paul

Li Qi-dong

L. Soffer

A. Wallo

R. R. Weidler

J. G. Wilhelm

CONFERENCE CHAIRMAN

M. W. First

Harvard Air Cleaning Laboratory

TABLE OF CONTENTS

Volume 1

FOREWORD iii

SESSION 1

OPENING OF THE CONFERENCE

Monday: August 24, 1992
Co-Chairmen: M. W. First
Harvard School of Public Health
R. R. Bellamy
U.S. Nuclear Regulatory Commission

WELCOME AND OBJECTIVES OF THE CONFERENCE by
Melvin W. First, *Harvard Air Cleaning Laboratory* 3

GLOBAL CHANGE AND THE PRACTICE FOR AIRBORNE WASTE TREATMENT by
Walter R.A. Goossens, J.B.H.F. Van Rensbergen, *VITO, Belgium* 4

DISCUSSION 16

THE NUCLEAR INDUSTRY'S PLAN TO ACHIEVE NEW NUCLEAR
POWER PLANT ORDERS IN THE 1990'S by
Phillip Bayne, *U.S. Council for Energy Awareness* 18

DISCUSSION 27

SEVERE ACCIDENT ISSUES FOR ADVANCED REACTORS by
Frank J. Congel, C.A. Willis, J.Y. Lee,
Division Radiation Protection and Emergency Preparedness,
U.S. Nuclear Regulatory Commission 34

DISCUSSION 41

GE'S ADVANCED NUCLEAR REACTOR DESIGNS by
Robert C. Berglund, *GE Nuclear Energy* 43

DISCUSSION 50

22nd DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

SESSION 2

REPROCESSING

Monday: August 24, 1992
Co-Chairmen: R. T. Jubin
Oak Ridge National Laboratory
Y. Kondo
Hitachi Works, Japan

DISSOLUTION OFF-GAS CHARACTERIZATION AT THE MARCOULE PILOT FACILITY: IODINE TRAPPING AND OFF-GAS CHARACTERIZATION UNIT by D. Pouyat, B. Vignau, J.P. Roux, <i>Rhône Valley Nuclear Research Center, France</i>	53
DISCUSSION	64
TRITIUM EMISSIONS REDUCTION FACILITY (TERF) by P.H. Lamberger, W.H. Hedley, <i>EG&G Mound Applied Technologies</i>	65
DISCUSSION	73
MINIMIZING OF IODINE-129 RELEASE IN THE KARLSRUHE REPROCESSING PLANT WAK by F.J. Herrmann, V. Motoi, B Herrmann, D. Fang, L. Finsterwalder, K.D. Kuhn, A. van Schoor, Ch. Beyer, <i>Wiederaufarbeitungsanlage Karlsruhe Betriebsgesellschaft mbH,</i> J. Furrer, <i>Kernforschungszentrum Karlsruhe GmbH,</i> W. Knoch, <i>KEWA Kernbrennstoffwiederaufarbeitungstechnik GmbH,</i>	75
IODINE STRIPPING FROM NITRIC SOLUTIONS IN IATEMA by J. Furrer, R. Kaempffer, A. Linek, K. Jannakos, <i>Kernforschungszentrum Karlsruhe, Germany</i>	91
THE DEVELOPMENT OF CORONA DISCHARGE FOR IODINE REMOVAL FROM NUCLEAR FUEL REPROCESSING PLANT OFF-GASES by N.S. Holt, A.L. Goldsmith, <i>Winfrith Technology Centre,</i> I.S. Denniss, <i>BNFL, United Kingdom</i>	102
DISCUSSION	117
REMOVAL OF IODINE-129 FROM DISSOLVER OFF-GAS OF REPROCESSING PLANT BY SILVER IMPREGNATED ADSORBENTS by Y. Kondo, Y. Sugimoto, Y. Hirose, T. Fukasawa, <i>Hitachi Ltd., Japan,</i> J. Furrer, <i>Kernforschungszentrum Karlsruhe GmbH,</i> F.J. Herrmann, <i>Wiederaufarbeitungsanlage Karlsruhe Betriebsgesellschaft mbH,</i> W. Knoch, <i>KEWA-Kernbrennstoff Wiederaufarbeitungstechnik GmbH, Germany</i>	118

22nd DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

DISCUSSION	127
EFFECTS OF THE PARTICLE PENETRATION INSIDE THE FILTER MEDIUM ON THE HEPA FILTER PRESSURE DROP by P. Letourneau, <i>Institut de Protection et de Sûreté Nucléaire,</i> V. Renaudin, <i>Ecole Supérieure d'Ingénieurs en Génie de l'Environnement et de la Construction Laboratoire de Génie des Procédés Université de Savoie,</i> J. Vendel, <i>Institut de Protection et de Sûreté Nucléaire, France</i>	128
DISCUSSION	142
CLOSING COMMENTS OF SESSION CO-CHAIRMAN JUBIN	143
SESSION 3	
FILTER TESTING	
Monday:	August 24, 1992
Co-Chairmen:	H. Gilbert <i>Consultant</i> R. Dorman <i>Consultant</i>
OPENING COMMENTS OF SESSION CO-CHAIRMAN DORMAN	145
AN UPDATE: DOP REPLACEMENT IN TESTING MACHINES FOR FILTERS AND RESPIRATORS by H.R. Carlon, M.A. Guelta, <i>U.S. Army Chemical Research</i>	146
DISCUSSION	153
A NEW METHOD FOR IN-SITU FILTER TESTING USING PULSES OF AEROSOL AND PHOTOMETRIC DETECTION WITH COMPUTER CONTROL by R.C. Parker, M. Marshall, R.B. Bosley, <i>Harwell Laboratory, United Kingdom</i>	154
DISCUSSION	161
DEVELOPMENT OF THE QUICKMIX INJECTOR FOR IN-SITU FILTER TESTING by G. Costigan, D. Loughborough, <i>Harwell Laboratory, United Kingdom</i>	163
DISCUSSION	176
REVIEW OF DEPARTMENT OF ENERGY HEPA FILTER TEST ACTIVITIES FY 1990-FY 1992 by J.A. McIntyre, <i>Los Alamos National Laboratory</i>	177

22nd DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

DISCUSSION	189
CHRONIC INHALATION STUDIES OF MAN-MADE VITREOUS FIBERS by T. Hesterberg, W.C. Miller, R. Anderson, <i>Schuller International, Inc.</i>	191
EFFECTS OF FILTER HOUSING AND DUCTWORK CONFIGURATION ON AIR FLOW UNIFORMITY INSIDE AIR CLEANING FILTER HOUSINGS by J.D. Paul, <i>Westinghouse Savannah River Company</i>	205
DISCUSSION	210
CLOSING COMMENTS OF SESSION CO-CHAIRMEN DORMAN AND GILBERT	211

SESSION 4

CODES AND STANDARDS

Monday: August 24, 1992
Co-Chairmen: R. R. Bellamy
U.S. Nuclear Regulatory Commission
L. Soffer
U.S. Nuclear Regulatory Commission

A REVIEW OF GAS PHASE FILTRATION STANDARDS AND THEIR APPLICABILITY TO NUCLEAR APPLICATIONS by J. Jacox, <i>Jacox Associates</i>	215
DISCUSSION	222
APPLICATION OF ASME CODE AG-1 TO YGN 3 & 4 PLANTS, SOUTH KOREA by Y.K. Kim, <i>Korea Heavy Industries & Construction Co., Korea</i> , R.D. Porco, J.D. York, <i>Ellis and Watts</i>	223
DISCUSSION	231
BARCT: A CONSERVATIVE APPROACH TO REGULATING RADIONUCLIDE EMISSIONS by J.R. Blacklaw, K. Fox-Williams, D. Peterson, A.W. Conklin, <i>State of Washington Department of Health</i>	233
DISCUSSION	239
CLOSING COMMENTS OF SESSION CO-CHAIRMAN SOFFER	240

22nd DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

SESSION 5

WASTE MANAGEMENT

Tuesday: August 25, 1992
Co-Chairmen: D. W. Moeller
Harvard School of Public Health
W. R. A. Goossens
Vitro, Belgium

OPENING COMMENTS OF SESSION CHAIRMAN MOELLER 243

EXPERIMENTAL STUDY ON THE VOLATILE RUTHENIUM DECONTAMINATION
FACTOR OF THE PERFORATED PLATE COLUMN SCRUBBER by
M. Kitamura, K. Shirato, K. Arai,
Ishikawajima-Harima Heavy Industries, Japan 244

DISCUSSION 252

MEASUREMENT OF CESIUM EMISSIONS DURING THE VITRIFICATION
OF SIMULATED HIGH LEVEL RADIOACTIVE WASTE by
J.R. Zamecnik, D.H. Miller, J.T. Carter,
Westinghouse Savannah River Company 253

DISCUSSION 261

STRUCTURAL TESTING OF SALT LOADED HEPA FILTERS FOR WIPP by
P.R. Smith, I.H. Leslie, E.C. Hensel, *New Mexico State University*,
T.M. Schulthesis, *Sandia National Laboratories*, J.R. Walls,
Westinghouse Corporation 262

CLOSING COMMENTS OF SESSION CO-CHAIRMAN MOELLER 281

SESSION 6

INSTRUMENTS AND SAMPLING

Tuesday: August 25, 1992
Co-Chairmen: D. W. Moeller
Harvard School of Public Health
W. R. A. Goossens
Vitro, Belgium

DIRECT POST-ACCIDENT SAMPLING SYSTEM FOR CONTAINMENT ATMOSPHERES
(DI-PAS SYSTEM) by
B. Eckardt, *Siemens AG, Germany* 283

22nd DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

PERFORMANCE CHARACTERIZATION OF A NEW CAM SYSTEM by M. Koskelo, <i>Canberra Industries</i> , J.C. Rodgers, D.C. Nelson, <i>Los Alamos National Laboratory</i> , A.R. McFarland, C.A. Ortiz, <i>Texas A&M University</i>	299
DISCUSSION	309
AEROSOL PARTICLE LOSSES IN SAMPLING SYSTEMS by B.J. Fan, F.S. Wong, C.A. Ortiz, N.K. Anand, A.R. McFarland, <i>Texas A&M University</i>	310
DISCUSSION	323
HIGH EFFICIENCY AND ULTRA LOW PENETRATION AEROSOL FILTER TEST PROGRAMS BY THE EUROPEAN COMMUNITY COUNTRIES by R.G. Dorman, <i>Consultant, United Kingdom</i>	324
THE EFFECTS OF TEMPERATURE ON HEPA FILTER MEDIA by C. Hamblin, P.J. Goodchild, <i>AEA Harwell Lab., England</i>	327
DISCUSSION	335
CLOSING COMMENTS OF SESSION CO-CHAIRMAN MOELLER	336

SESSION 7

WORKING LUNCHEON

Tuesday: August 25, 1992
Chairman: D. W. Moeller, *Chairman,*
Advisory Committee on Nuclear Waste

OPENING COMMENTS OF SESSION CHAIRMAN MOELLER	339
CHANGES TO LICENSING FOR U.S NUCLEAR POWER PLANTS by E. Gail de Planque, <i>Commissioner, U.S. Nuclear Regulatory Commission</i>	341
DISCUSSION	354

22nd DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

SESSION 8

REACTOR ACCIDENTS

Tuesday: August 25, 1992
Co-Chairmen: W. H. Miller, Jr.
Sargent & Lundy
J. G. Wilhelm
Kernforschungszentrum Karlsruhe, Germany

OPENING COMMENTS OF SESSION CO-CHAIRMAN MILLER	361
REVISION OF REACTOR ACCIDENT SOURCE TERMS AND IMPLICATIONS FOR NUCLEAR AIR CLEANING REQUIREMENTS by L. Soffer, <i>Nuclear Regulatory Commission</i>	362
POST-ACCIDENT AIR LEAKAGE ANALYSIS IN A NUCLEAR FACILITY VIA T-METHOD AIRFLOW SIMULATION by T. Farajian, G. Grewal, R.J. Tsal, <i>Fluor Daniel, Inc.</i>	374
DISCUSSION	392
THE EXPERIENCE WITH THE EFFECTIVENESS OF FILTERING SYSTEMS FOR THE RADIOACTIVE FALL-OUT FROM THE CHERNOBYL ACCIDENT IN GERMANY by H. Braun, <i>Ministry for the Environment, Germany</i>	393
DISCUSSION	401
AEROSOL PENETRATION THROUGH A SEISMICALLY LOADED SHEAR WALL by C.R. Farrar, S.P. Girrens, <i>Los Alamos National Laboratory</i>	402
BETA EXPERIMENTS ON AEROSOL RELEASE DURING MELT-CONCRETE INTERACTION AND FILTERING OF THE OFF-GAS by H.G. Dillmann, H. Pasler, H. Alsmeyer, <i>Kernforschungszentrum Karlsruhe GmbH</i>	415
ACTIVATED CHARCOAL BEDS FOR PASSIVE MITIGATION OF THE RADIO- ACTIVITY RELEASE FROM SEVERE ACCIDENTS. HEAT TRANSPORT AND DYNAMIC NOBLE-GAS WATER-VAPOUR COADSORPTION by F. Castellani, G. Curzio, F. d'Errico, S. Lanza, <i>Università di Pisa, A. Mori, ENEA-AMB, Pisa, G. Rossi,</i> <i>Università di Pisa, G. Sgalambro, ENEA-DISP, Roma, Italy</i>	428
DISCUSSION	442

22nd DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

DESIGN OF A PREFILTER TO IMPROVE RADIATION PROTECTION AND FILTERING EFFICIENCY OF THE CONTAINMENT VENTING SYSTEM by M. Kaercher, <i>Electricité de France, France</i>	443
DISCUSSION	452
EXPERIMENTAL STUDY ON AEROSOL REMOVAL EFFECT BY POOL SCRUBBING by I. Kaneko, M.Fukasawa, M. Naito, <i>Toshiba Corporation</i> K. Miyata, <i>Tokyo Electric Power Company</i> , M. Matsumoto, <i>Hitachi Ltd., Japan</i>	453
DISCUSSION	463
THE PHEBUS FP INTEGRAL SOURCE TERM EXPERIMENTAL PROJECT WITH EMPHASIS ON IODINE SELECTIVE FILTERING by R. Zeyen, <i>Commission of the European Communities, Italy</i> J.G. Wilhelm, <i>Kernforschungszentrum Karlsruhe, Germany</i> M. Lucas, <i>Commissariat à l'Energie Atomique, France</i>	464
CLOSING COMMENTS OF SESSION CO-CHAIRMEN WILHELM AND MILLER	483

VOLUME 2

SESSION 9

PANEL SESSION: CODE ON NUCLEAR AIR AND GAS TREATMENT - AG-1

Tuesday: August 25, 1992
Moderator: W. H. Miller, Jr.
Sargent & Lundy

Panel
Members: C. Ashton, *Northeast Utilities*
J. Paul, *Westinghouse Savannah River*
R. Porco, *Ellis & Watts*
P. Olson, W. Paschal, *Sargent & Lundy*

CODE ON NUCLEAR AIR AND GAS TREATMENT ASME/ANSI AG-1 by W. H. Miller, Jr., <i>Sargent & Lundy</i>	485
DUCTWORK SECTION (SA) IMPROVEMENTS by C. Ashton, <i>Northeast Utilities</i>	488
INSTRUMENT & CONTROLS SECTION (IA) IMPROVEMENTS by C. Kramer, <i>Gilbert/Commonwealth Inc.</i> , J. Paul,	

22nd DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

<i>Westinghouse Savannah River</i>	490
FILTER SECTIONS OF ASME AG-1, CODE ON NUCLEAR AIR AND GAS TREATMENT by R. Porco, <i>Ellis & Watts</i>	491
CODES IN USE by W.B. Paschal, <i>Sargent & Lundy</i>	493
PANEL DISCUSSION	496

SESSION 10

FILTERS AND FILTER PERFORMANCE

Wednesday: August 26, 1992
Co-Chairmen: W. Bergman
Lawrence Livermore National Lab.
W. L. Anderson
Consultant

OPENING COMMENTS OF SESSION CO-CHAIRMAN BERGMAN	509
CHALLENGES WITHIN VENTILATION SYSTEMS DURING ACCIDENT SITUATIONS by M. Fronhöfer, M. Neuberger, J.G. Wilhelm, <i>Kernforschungszentrum Karlsruhe GmbH, Germany</i>	510
DISCUSSION	526
RADIAL FLOW SYSTEMS FOR THE NUCLEAR INDUSTRY by M.L. Davis, <i>Flanders Filters Inc.</i>	527
DISCUSSION	532
BEHAVIOR OF THE LOADED POLYGONAL HEPA FILTER EXPOSED TO WATER DROPLETS CARRIED BY THE OFF-GAS FLOW by K. Jannakos, H. Mock, G. Potgeter, J. Furrer, <i>Kernforschungszentrum Karlsruhe, Germany</i>	534
THE APPLICATION OF HEPA FILTER UNITS IN GAS STREAMS OF HIGH DUST CONCENTRATIONS by H. Leibold, I. Döffert, T. Leiber, J.G. Wilhelm, <i>Kernforschungszentrum Karlsruhe, Germany</i>	540
DISCUSSION	553

22nd DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

PREDICTING MASS LOADING AS A FUNCTION OF PRESSURE DIFFERENCE ACROSS PREFILTER/HEPA FILTER SYSTEMS by V.J. Novick, J.F. Klassen, <i>Argonne National Laboratory</i> , P.R. Monson, T.A. Long, <i>Westinghouse Savannah River</i>	554
DISCUSSION	573
APPLICATION OF HIGH-EFFICIENCY METAL FIBER FILTERS IN VENTILATION SYSTEMS OF NON-REACTOR NUCLEAR FACILITIES by G. Grewal, Z. Milatović, F.L. Landon, <i>Fluor Daniel, Inc.</i> , W.M. Harty, <i>Westinghouse Hanford Co.</i>	574
DISCUSSION	585
DEVELOPMENT AND EVALUATION OF A CLEANABLE HIGH EFFICIENCY STEEL FILTER by W. Bergman, G Larsen, F. Weber, P. Wilson, R. Lopez, G. Valha, J. Conner, J. Garr, K. Williams, A. Biermann, K. Wilson, P. Moore, C. Gellner, D. Rapchun, <i>Lawrence Livermore National Laboratory</i> , K. Simon, J. Turley, L. Frye, D. Monroe, <i>Martin Marietta Energy Systems</i>	586
DISCUSSION	614
DEVELOPMENT AND EVALUATION OF A HEPA FILTER FOR INCREASED STRENGTH AND RESISTANCE TO ELEVATED TEMPERATURE by H. Gilbert, <i>Consultant</i> , W. Bergman, <i>Lawrence Livermore National Laboratory</i> , J.K. Fretthold, <i>EG&G Rocky Flats, Inc.</i>	617
CLOSING COMMENTS OF SESSION CO-CHAIRMAN ANDERSON	635

SESSION 11

ADSORBER TESTING AND ADSORBER PERFORMANCE

Wednesday: August 26, 1992
Co-Chairmen: J. L. Kovach
Nuclear Consulting Services, Inc.
Li Qi-dong
Fudan University, People's Republic of China

A SIMPLIFIED TEST PROCEDURE FOR DETERMINING THE EFFECTIVENESS OF ADSORBENTS FOR THE REMOVAL OF METHYL IODIDE by D.W. Underhill, <i>University of South Carolina</i>	637
DISCUSSION	645

22nd DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

PARAMETRIC STUDIES OF RADIOACTIVE IODINE, HYDROGEN IODIDE AND METHYL IODIDE REMOVAL by J.L. Kovach, <i>Nuclear Consulting Services, Inc.</i>	646
DISCUSSION	660
TESTING OF ADSORBENTS USED IN NUCLEAR POWER PLANT AIR CLEANING SYSTEMS USING THE "NEW" STANDARDS by W.P. Freeman, <i>Nuclear Consulting Services, Inc.</i>	661
DISCUSSION	671
EXPERIENCE WITH ONTARIO HYDRO'S IN PLACE CARBON FILTER TESTING by J. Holtorp, A. Guest, K. Parker, T. Jarv. C. Brain, <i>Ontario Hydro, Canada</i>	672
DISCUSSION	697
REPLACEMENT TRACER AGENT FOR THE IN-PLACE LEAK TESTING OF ADSORBERS IN NATS by J.R. Pearson, K.M. Fleming, J.R. Hunt, <i>NCS Corporation</i> P.L. Lagus, <i>Lagus Applied Technology, Inc.</i>	698
DISCUSSION	711

SESSION 11A

INVITED SPEAKER

Wednesday: August 26, 1992
Chairman: L. Stirling
U.S. Department of Energy Waste

OPENING COMMENTS OF SESSION CHAIRMAN STIRLING	715
DOE WASTE MANAGEMENT PROGRAM-CURRENT AND FUTURE by Joseph A. Coleman, <i>Office of Environmental Restoration and Waste Management, U.S. Department of Energy</i>	716
DISCUSSION	727

22nd DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

SESSION 12

**PANEL SESSION: PROPOSED SOURCE TERM REVISIONS -
POTENTIAL IMPACT ON FUTURE NUCLEAR AIR CLEANING REQUIREMENTS**

Wednesday: August 26, 1992
Moderator: R. R. Weidler
Duke Power Company

Panel
Members: L. Soffer, *Nuclear Regulatory Commission*
H.E. Vanpelt, *Duke Power Company*
J.L. Kovach, *NUCON*
M.L. Hyder, *Westinghouse Savannah River Co.*
B. Schwartz, *Sargent & Lundy*

OPENING COMMENTS OF PANEL MODERATOR WEIDLER 731

INTRODUCTORY REMARKS by
L. Soffer, *U.S. Nuclear Regulatory Commission* 731a

A UTILITY PERSPECTIVE ON NEW SOURCE TERMS by
H.E. Vanpelt, *Duke Power Company* 732

NOTES ON THE DRAFT NUREG REPORT ACCIDENT SOURCE TERMS FOR
LIGHT-WATER NUCLEAR POWER PLANTS by
J.L. Kovach, *NUCON International, Inc.* 734

PROPOSED SOURCE TERM REVISIONS- POTENTIAL IMPACT ON FUTURE
NUCLEAR AIR CLEANING REQUIREMENTS, APPLICATION TO DOE
PRODUCTION REACTOR OPERATION by
M.L. Hyder, *Westinghouse Savannah River Company* 736

REVISED ACCIDENT SOURCE TERMS AND CONTROL ROOM HABITABILITY by
G.P. Lahti, R.S. Hubner, W.J. Johnson, B.C. Schwartz,
Sargent & Lundy 742

PANEL DISCUSSION 748

CLOSING COMMENTS OF PANEL MEMBER SOFFER 751

EFFECT OF FILTERING AT CONTAINMENT VENTING ON THE CONSEQUENCES
FOR THE ENVIRONMENT by
L.C. Scholten, E.L.M.J. van Wonderen, J. van der Steen,
N.V. KEMA Arnhem, the Netherlands 753

22nd DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

SESSION 13

PANEL SESSION: CARBON TESTING

Thursday: August 27, 1992
Moderator: J. L. Kovach
NUCON International, Inc

Panel
Members: J.R. Pearson, *NCS*
J. Hayes, *U.S. Nuclear Regulatory Commission*
C. Gill, *U.S. Nuclear Regulatory Commission*

OPENING COMMENTS OF PANEL MODERATOR KOVACH	761
RESPONSE OF NRC REGION III TO PERCEIVED LACK OF FILTER TESTING EXPERTISE CONCERNS by C.F. Gill, <i>U.S. Nuclear Regulatory Commission</i>	762
DISCUSSION	767
METHYL IODIDE TESTS ON USED ADSORBENTS by J.L. Kovach, <i>NUCON International, Inc.</i>	768
PANEL DISCUSSION	772
CLOSING COMMENTS OF PANEL MODERATOR KOVACH	779

SESSION 14

VENTILATION SYSTEMS

Thursday: August 27, 1992
Co-Chairmen: J. D. Paul
Westinghouse Savannah River Company
R. R. Weidler
Duke Power Company

DEVELOPMENT OF COMPUTER DESIGN SYSTEM FOR HVAC SYSTEM by Y. Miyazaki, M. Yotsuya, M. Hasegawa, <i>Mitsubishi Heavy Industries, Ltd., Japan</i>	781
DISCUSSION	790
DESIGN AND CHARACTERISTICS OF ANNULUS VENTILATION AND HVAC SYSTEM FOR PROTOTYPE FBR MONJU by F. Suzuki, M. Ikeda, <i>Power Reactor and Nuclear</i>	

22nd DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

Fuel Development Corporation, M. Hasegawa, K. Fujimori,
Mitsubishi Heavy Industries, Ltd., K. Omoto,
Mitsubishi Atomic Power Industries, T. Shiomi,
Shinryo Corporation, Japan 791

DISCUSSION 807

MODERN TECHNOLOGY TOOLS FOR IMPROVEMENT OF NPP RELIABILITY-CASE STUDY OF NPP FILTRATION SYSTEMS VALIDATION by

L. Vujisic, Z. Drace, *The Institute of Nuclear
Sciences "Vinca"*, J. Protić, *University of
Beograd, Yugoslavia* 808

HEATER SELECTION CRITERIA FOR ENGINEERED SAFETY FEATURES ATMOSPHERE FILTRATION SYSTEMS by

T.W. Hayes, J.A. Wehrenberg, *Southern Company Services, Inc.* 820

DISCUSSION 829

CONTROL ROOM INLEAKAGE TESTING USING TRACER GASES AT ZION GENERATING STATION by

P.L. Lagus, *Lagus Applied Technology, Inc.*,
L.J. DuBois, *Zion Generating Station*, K.M. Fleming,
NCS, J.H. Brown, *Lagus Applied Technology, Inc.* 830

DISCUSSION 847

SESSION 15

OPEN END

Thursday: August 27, 1992

Chairman: M. W. First
Harvard School of Public Health

SURVEY OF LIFE-CYCLE COSTS OF GLASS-PAPER HEPA FILTERS by

P. Moore, W. Bergman, *Lawrence Livermore National
Laboratory*, H. Gilbert, *Consultant* 849

CONCEPT FOR A PASSIVE HEAT REMOVAL AND FILTRATION SYSTEM UNDER CORE MELTDOWN CONDITIONS by

J.G. Wilhelm, H.-J. Neitzel, *Kernforschungszentrum
Karlsruhe GmbH, Germany* 863

DISCUSSION 874

22nd DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

DEVELOPMENT OF A PERSONAL COMPUTER CODE FOR FIRE PROTECTION ANALYSIS OF DOE FACILITY AIR CLEANING SYSTEMS by W.S. Gregory, <i>Los Alamos National Laboratory</i> , S. Claybrook, <i>Numerical Applications Inc.</i> , E. Hensel, <i>New Mexico State University</i>	875
DISCUSSION	881
EFFICIENCY TEST FOR ULTRA HIGH EFFICIENCY METAL AIR FILTERS by L.D. Weber, M.B. Whitlock, <i>Pall Corporation</i>	882
DISCUSSION	897
A VIEW OF LICENSEE EVENT REPORTS - RELATING TO NUCLEAR AIR TREATMENT SYSTEMS AND HEATING, VENTILATING, AIR CONDITIONING SYSTEMS, FILED DURING THE PERIOD 1988-1991 by R. Sommer, J.E. Otermat, <i>Nuclear Consulting Services</i>	899
DISCUSSION	905
INDEX OF AUTHORS AND SPEAKERS	908
LIST OF ATTENDEES	914
INDEX TO THE 21st AND 22nd CONFERENCES	
PART I - INDEX OF PAPERS BY CONFERENCE NUMBER AND PAGE	929
PART II - INDEX OF PAPERS BY AUTHOR(S)	941
PART III - KWOC INDEX ON AIR CLEANING CONFERENCE TITLES	964